VOL

COMPENDIUM

OF DENTAL RESIDENTS' RESEARCH PROJECTS AND LITERATURE REVIEWS

AD-A224 177

1989
STATES
**E

Joe B. Drane III, Lieutenant Colonel, USAF, DC

May 1990

Special Report for Period January 1989 - December 1989

STIC SELECTE JUL 25 1990

Approved for public release; distribution is unlimited.

USAF SCHOOL OF AEROSPACE MEDICINE Human Systems Division (AFSC) Brooks Air Force Base, TX 78235-5301

90 07 23 113

NOTICES

This interim special report was submitted by personnel of the Dental Investigation Service, Clinical Sciences Division, USAF School of Aerospace Medicine, Human Systems Division, AFSC, Brooks Air Force Base, Texas, under job order NGDP-PC-CO.

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

The animals involved in this study were procured, maintained, and used in accordance with the Animal Welfare Act and the "Guide for the Care and Use of Laboratory Animals" prepared by the Institute of Laboratory Animal Resources - National Research Council.

The Office of Public Affairs has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals.

This report has been reviewed and is approved for publication.

JOE B. DRANE III, Lt Col, USAF, DC

Project Scientist

PAUL R. PARK, Colonel, USAF, DC

Supervisor

GEORGE E SCHWENDER, Colonel, USAF, MC, CFS

Commander

SECURITY CLASSIFICATION OF THIS PAGE					
REPORT (N PAGE			Form Approved OMB No. 0704-0188	
1a. REPORT SECURITY CLASSIFICATION Unclassified		16 RESTRICTIVE MARKINGS			
2a. SECURITY CLASSIFICATION AUTHORITY	· · · · · · · · · · · · · · · · · · ·	3 . DISTRIBUTION / AVAILABILITY OF REPORT			
2b. DECLASSIFICATION / DOWNGRADING SCHEDU	LE	Approved for public release; distribution is unlimited.			
4. PERFORMING ORGANIZATION REPORT NUMBER	R(S)	5. MONITORING ORGANIZATION REPORT NUMBER(S)			
USAFSAM-SR-90-2					
6a. NAME OF PERFORMING ORGANIZATION USAF School of Aerospace	6b. OFFICE SYMBOL (If applicable)	7a. NAME OF MO	ONITORING ORG	ANIZATION	
Medicine	USAFSAM/NGD	ļ			
6c. ADDRESS (City, State, and ZIP Code)	<u> </u>	7b. ADDRESS (Cit	ty, State, and ZI	P Code)	
Human Systems Division (AFSC) Brooks Air Force Base, TX 782	35-5301				
8a. NAME OF FUNDING/SPONSORING	8b OFFICE SYMBOL	9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER			ON NUMBER
ORGANIZATION USAF School of	(If applicable)				
Aerospace Medicine 8c. ADDRESS (City, State, and ZIP Code)	USAFSAM/NGD	10. SOURCE OF F	FUNDING NUMB	ERS	
·		PROGRAM	PROJECT	TASK	WORK UNIT ACCESSION NO.
Human Systems Division (AFSC) Brooks Air Force Base, TX 7823	35 5 301	87714F	NO. NGDP	NO PC	CO
11. TITLE (Include Security Classification)	3,7-3301	07714.	(100)		
Compendium of Dental Residents	s' Research Proj	ects and Lit	terature Re	views -	1989
12. PERSONAL AUTHOR(S)	<u> </u>		~~~~~		
Drane, Joe B. III					
16. SUPPLEMENTARY NOTATION Dental Investigation Service	(NIS) Project #	89_30			
					
17. COSATI CODES FIELD GROUP SUB-GROUP	18 SUBJECT TERMS (Continue on revers Lesearch Abst		nd identify by	y block number)
06 05	Dental L	iterature Re	eviews /.		
05 02		cal Review .	<u>(S!(())</u> -	F	
19. ABSTRACT (Continue on reverse if necessary	and identify by block n	umber)			·
This report is a compendium of abstracts and literature reviews prepared by senior residents in the United States Air Force residency programs. The projects include research papers in dental disciplines including General Dentistry (9826), Periodontics (9846), Prosthodontics (9856), Orthodontics (9866), and Endodontics (9886). The authors submitted their reports during 1989, in partial fulfillment of residency requirements. Residents in multi-year programs submitted research reports, whereas residents in one-year programs submitted literature reviews.					
20. DISTRIBUTION / AVAILABILITY OF ABSTRACT DUNCLASSIFIED/UNLIMITED SAME AS R 22a. NAME OF RESPONSIBLE INDIVIDUAL		21. ABSTRACT SE Und			ICE SYMBOL
Joe B. Drane III, Lt Coi,	USAF, DC	226. TELEPHONE (5)	12) 536-350	2	USAFSAM/NGD
DD Form 1473, JUN 86	Previous editions are	obsolete.	SECURIT	Y CLASSIFICA	TION OF THIS PAGE

PREFACE

ABOUT THE COMPENDIUM

The Compendium of Dental Residents' Research Projects was recommended to the USAF Dental Education Committee in 1986 as a way to preserve the research efforts of U.S. Air Force dental residents.

This collection of abstracts provides a synopsis of research projects completed by graduates of United States Air Force residency programs. The projects were undertaken in partial fulfillment of the requirements of the training programs.

The opinions and assertions contained in the abstracts are those of the writers and are not to be construed as official, or as reflecting the views of the Department of the Air Force.

USING THE COMPENDIUM

The Table of Contents contains a numbering system to aid the reader in finding titles arranged according to discipline and year of presentation. The first two digits represent the year the thesis was written. The second two digits represent the 98XX specialty discipline:

98**26** - General dentistry

9836 - Oral and maxillofacial surgery

9846 - Periodontics

98**56** - Prosthodontics

9866 - Orthodontics

98**76** - Oral pathology

98**86** - Endodontics

98**96** - Pedodontics

The last two digits are for our accounting.

The Table of Contents lists the title of the thesis followed by the name of the primary author and the page number where an abstract of the thesis may be found. The names of secondary authors are listed with the abstracts.

We are providing a bibliography of Previous Titles. This section lists the titles according to the general category of their content. Within a category you'll find the titles listed alphabetically by author. If an abstract was provided in a previous edition of the Compendium, it will be in parentheses, as will be the year of publication.

Copies of theses are on file and can be obtained by calling or writing:

USAF Dental Investigation Service USAFSAM/NGD Brooks AFB TX 78235-5301 AUTOVON 240-3502 Commercial (512) 536-3502

Copies of General Practice Residency (GPR) literature reviews are not kept on file, but their titles are listed here. Direct any inquiries concerning the authors of literature reviews to the address above.

CONTENTS

ABSTRACT NO.		Page
89 26 01	EFFECTIVENESS OF THREE METHODS OF REDUCING BACTERIA ON ALGINATE IMPRESSIONS R. Bussone	1
89 26 02	A COMPARISON OF STERILIZATION INDICATORS IN SATURATED STEAM AND UNSATURATED CHEMICAL VAPOR STERILIZERS M. O. Coover	1
89 26 03	TETRACYCLINE AND CITRIC ACID ETCHING OF ROOTS OF PERIODONTALLY INVOLVED FEETH J. P. Feeley II	2
89 26 04	THE EFFECTIVENESS OF CHLORINE DIOXIDE IN THE BARRIER SYSTEM K. K. Krause	2
89 26 05	THE CLINICAL EFFECT OF A STANNOUS FLUORIDE CAVITY WASH ON POST-OPERATIVE THERMAL SENSITIVITY OF AMALGAM RESTORATIONS R. M. Peterzen	2
89 26 06	APICAL LEAKAGE OF BLEACHING AGENTS THROUGH AN IRM BASE A. DePeralta	3
89 26 07	THE EFFECT OF POLYACRYLIC ACID CONCENTRATION AND CONDITIONING TIME ON GLASS IONOMER ADHESION TO DENTIN S. W. Owen	4
89 26 08	THE SHEAR BOND STRENGTH OF COMPOSITE RESIN BONDED TO ACID ETCHED ENAMEL CLEANED WITH A FLUORIDE PROPHYLAXIS PASTE E. S. Schuermer	4
89 26 09	IN-VIVO AND IN-VITRO COMPARISON OF DENTIN BONDING AGENTS S. Gray	5
89 26 10	EVALUATION OF CHEMICAL ETCHING SYSTEMS FOR A BASE METAL ALLOY D. Sedberry	5
89 26 11	WET AND DRY FINISHING OF DENTAL COMPOSITE RESIN R. M. Greiff	6
89 26 12	CUTTING EFFECTIVENESS OF DIAMOND INSTRUMENTS SUBJECTED TO CYCLIC STERILIZATION METHODS K. M. Gureckis	
89 26 13	EFFECTIVENESS OF WARMED DISINFECTANTS WITH "BARRIER SYSTEM" AT DECREASED TIMES T. J. Kinyon	7
89 46 01	SALIVARY IGA AND IGA SUBCLASS RESPONSES TO BACTEROIDES GINGIVALIS IN THE CYNOMOLGUS MONKEY S. B. Blanchard	7

CONTENTS (CONT)

LITERATURE R	EVIEWS: 1987-1988	17 GRA&I TAB
BIBLIOGRAPHY	OF PREVIOUS DENTAL RESIDENTS' RESEARCH PROJECTS AND	ssion For
GENERAL PRAC	TICE RESIDENTS' ARTICLES/LITERATURE REVIEWS	15
89 96 01	NEOPLASTIC DISEASES IN A PEDIATRIC POPULATION: A SURVEY OF THE INCIDENCE OF ORAL COMPLICATIONS A. A. Kamp	14
89 86 02	THE EFFECTIVENESS OF ULTRASONICS AND CALCIUM HYDROXIDE FOR THE DEBRIDEMENT OF HUMAN MANDIBULAR MOLARS R. S. Metzler	13
89 86 01	THE EFFECT OF PREFLARING ON CANAL TRANSPORTATION; EVALUATION OF ULTRASONIC, SONIC, AND CONVENTIONAL TECHNIQUES T. J. Fogarty	13
89 66 02	THE OPEN-BITE BIONATOR: A CEPHALOMETRIC ANALYSIS OF TREATMENT EFFECTS J. R. Weinbach	12
89 66 01	SURFACE MODIFICATION OF ORTHODONTIC BRACKET MODELS VIA ION IMPLANTATION: EFFECT ON COEFFICIENTS OF FRICTION S. W. Andrews	11
89 56 02	EFFECTS OF COLD SOLUTION IMMERSION DISINFECTION AND ETHYLENE OXIDE STERILIZATION ON THE LINEAR DIMENSIONAL STABILITY OF DENTAL CASTS G. R. Stenquist	11
89 56 01	TWO KINEMATIC METHODS FOR LOCATING THE TRANSVERSE HORIZONTAL AXIS OF THE MANDIBLE E. E. HILL	10
89 46 04	LONGITUDINAL ASSESSMENT OF DISEASE SITES BY ATTACHMENT LEVEL CHANGES AND BOND DENSITY LOSS AS MEASURED BY DIGITAL IMAGE ANALYSIS D. E. Deas	.9
89 46 03	EIGHT-WEEK HISTOLOGIC STUDY OF MODIFICATIONS OF THE CORE-VENT IMPLANT SYSTEM J. Y. Kwan	.9
89 46 02	CLINICAL AND HISTOLOGICAL EVALUATIONS OF HARD TISSUE REPLACEMENT ALLOPLASTIC GRAFTING MATERIAL, CASE REPORTS J. Y. Kwan	.8
ABSTRACT NO.	<u> </u>	age

	ounced	
Just 1	fication	
By		
- •	ibution/	
Avai	lability	Codes
	Avail ar	d/or
Dist	Specia	ŋ
1.0	1	
M'		40

EFFECTIVENESS OF THREE METHODS OF REDUCING BACTERIA ON ALGINATE IMPRESSIONS

R. Bussone, Major, USAF, DC

Surface disinfection techniques for dental alginate impression materials have been studied with respect to their effect on dimensional stability. This study examined disinfection for effectiveness in reducing bacterial contamination. Maxillary and mandibular alginate impressions were made on volunteers who had refrained from oral hygiene for 24 hours. The impressions were cut in half, resulting in four segments which were treated as follows: (1) rinsed with water 30 seconds; (2) rinsed with water for 15 seconds, followed by coating with 4% chlorhexidine gluconate soap solution for 15 seconds, followed again by rinsing with water for 15 seconds; (3) same as #2 but coated with 4% chlorhexidine gluconate soap solution for 60 seconds; (4) untreated as a control. As compared with the untreated control, alginate impressions rinsed with water alone showed a 50.8% reduction in bacterial levels; water rinse plus 15 seconds with 4% chlorhexidine gluconate soap solution resulted in a 95.6% reduction; and water rinse plus 60 seconds of 4% chlorhexidine gluconate soap solution showed a 99.8% reduction of bacterial levels.

89 26 02

A COMPARISON OF STERILIZATION INDICATORS IN SATURATED STEAM AND UNSATURATED CHEMICAL VAPOR STERILIZERS

M. O. Coover, Major, USAF, DC

Chemical and physical sterilization monitoring devices have been developed which indicate exposure to sterilization conditions. The MDT Harvey Chemiclave is used in many dental clinics to sterilize smaller instrument packs. The effects of the Chemiclave sterilization conditions on the newer, physical/ chemical indicators were unknown. This investigation was a two part laboratory study comparing the accuracy of a new physical/chemical indicator and an older process indicator (PI) against two biologic indicators of known efficacy when subjected to steam and Chemiclave sterilization. The nonbiologic indicator tested is called a physical/chemical integrator (P/CI) because it reportedly indicates exposure to heat and vapor for a specific period. Also tested was a process indicator strip. The indicators were processed through cycles of varying length and temperature to determine how closely the P/CI and PI matched the performance of the BI and SCBI, and particularly to determine whether any false negatives occur (P/CI or PI indicating sterility when the BI or SCBI does not) within the normal time/temperature operating range of the sterilizers. In the autoclave the P/CI had no false negatives while the PI gave 75% false negatives. The P/CI failed in the chemiclave.

TETRACYCLINE AND CITRIC ACID ETCHING OF ROOTS OF PERIODONTALLY INVOLVED TEETH

J. P. Feeley II, Lt Colonel, USAF, DC

Previous studies have shown the effects of citric acid (CA) on the root surfaces of periodontally diseased teeth and the chemotherapeutic effects of tetracycline HCl (TCN) on bovine dentin slabs. This study compares the effects of CA and TCN on the root surfaces of periodontally involved human teeth. Periodontally diseased teeth were extracted, scaled and longitudinally sectioned. One-half of the tooth was placed in CA and the other half was placed in TCN. Varying pH values of TCN and CA were tested. Controls consisted of scaled and unscaled teeth which were not treated. The teeth were prepared for scanning electron microscopy. Results: TCN and CA removed the smear layer and exposed the dentinal tubules; CA (pH 1.18) demineralized the dentinal surface leaving exposed collagen fibrils; and TCN (pH 1.96) left a smooth surface of intact dentin. Accordingly, TCN appears to be less demineralizing in its effects and appears to cleanse root surfaces without demineralizing dentin.

89 26 04

THE EFFECTIVENESS OF CHLORINE DIOXIDE IN THE BARRIER SYSTEM

K. K. Krause, Major, USAF, DC

The effectiveness of three immersion disinfectants: Chlorine dioxide, 2% glutaraldehyde, and 5.25% sodium hypochlorite was tested according to the Association of Official Analytical Chemists methods (as used by the EPA) against the bacteria: Staphylococcus aureus, Pseudomonas aeruginosa, and Salmonella choleraesuis. It was found that chlorine dioxide met the manufacturer's claims as a hospital grade disinfectant at a 60-sec exposure with the potential to provide an effective barrier solution for appliances in a dental laboratory setting. The 2% glutaraldehyde and 5.25% sodium hypochlorite disinfectants also met the same standards of effectiveness at 10 and 5 minutes, respectively.

89 26 05

THE CLINICAL EFFECT OF A STANNOUS FLUORIDE CAVITY WASH ON POST-OPERATIVE THERMAL SENSITIVITY OF AMALGAM RESTORATIONS

R. M. Peterzen, Lt Colonel, USAF, DC

Topical stannous fluoride (SnF) has been previously shown to reduce sensitivity of exposed cervical root surfaces. It has also been shown to

remineralize and reduce solubility of tooth structure as well as reduce subsequent caries. The purpose of this study was to determine if an SnF cavity wash also reduces subsequent thermal sensitivity of newly placed amalgam restorations. Ten patients needing bilateral, paired amalgam restorations were treated. The teeth were tested preoperatively for vitality with ice. After preparation, one tooth was soaked with freshly prepared 8% SnF in distilled water on a cotton pellet for one minute, and the other with plain distilled water in a computer-randomized, double-blind manner. The patients were seen on post-op Days 1 and 3, and Weeks 1, 2, 4, 8, and 12. At each post-op visit the patients reported their perceived sensitivity and the sensitivity experienced when challenged with ice water. Results indicate that tooth preparations treated with SnF prior to restoration were significantly less sensitive (p=0.012, Sign Test) to perceived sensitivity as reported by the patients. Experimentally induced sensitivity resulted in a less significant reduction (p=0.1) in the sensitivity of the SnF treated teeth. It can be concluded that the use of an 8% SnF cavity wash may reduce the thermal sensitivity perceived by patients after placement of new amalgam restorations.

89 26 06

APICAL LEAKAGE OF BLEACHING AGENTS THROUGH AN IRM BASE

A. DePeralta, Major, USAF, DC H. Joyner, Colonel, USAF, DC J. Burgess, Colonel, USAF, DC R. Davis, Major, USAF, DC

The use of intracoronal bleaching following endodontic therapy may result in percolation of the bleaching agent into the apical and/or lateral periodontal tissues resulting in possible root resorption. This study evaluated the radicular penetration of an application of Superoxol and sodium perborate. as the bleaching agent, either applied immediately after obturation or seven days after, with or without an IRM base. Forty-eight extracted human maxillary anterior teeth were randomly divided into 4 groups: (1) no base and immediate bleach, (2) base and immediate bleach, (3) no base and delayed bleach, and (4) base and delayed bleach. All bases were placed at the time of obturation: a bleaching agent containing 0.4% methylene blue dye was used as the test agent. Seven days after bleach placement the roots of the teeth were sectioned in 1mm segments and the total distance of dye penetration was measured. A two-way ANOVA revealed that placement of an IRM base had no statistically significant effect on the apical migration of the test agent. Delaying the placement of bleach by 7 days significantly reduced the apical migration of the agent (p<.035). There was also no significant interaction between the effects of base and time.

THE EFFECT OF POLYACRYLIC ACID CONCENTRATION AND CONDITIONING TIME ON GLASS IONOMER ADHESION TO DENTIN

S. W. Owen, Major, USAF, DC

Polyacrylic acid dentin pretreatment has been shown to enhance glass ionomer bonding. Various concentrations and application times have been recommended. This study examined the influence of polyacrylic acid concentration and conditioning time on the shear bond strength of a glass ionomer restorative material applied to dentin. Three commercially available polyacrylic acid conditioners were evaluated: Durelon Liquid (40%), Ketac Conditioner (25%), and GC Dentin Conditioner (10%). Application times for each conditioner were 5, 10, 15, and 20 seconds. Flat dentin surfaces were prepared on the facial and lingual surfaces of extracted teeth and finished with 600 grit silicon carbide paper. Ketac-Fil glass ionomer cylinders were bonded to the conditioned dentin surfaces. The control group received no conditioning prior to bonding. Shear bond strengths were determined using an Instron with crosshead speed of 0.5 mm/minute. The data was analyzed statistically with a two-factor ANOVA and post-hoc Dunnett's t-test at the 5% level of significance. The shear bond failure mode of the glass ionomer was examined and classified using scanning electron microscopy and stereo microscope. The results showed that none of the groups conditioned with polyacrylic acid had shear bond strengths significantly stronger than the unconditioned control group. All shear bond fractures were cohesive failures of the glass ionomer restorative material.

89 26 08

THE SHEAR BOND STRENGTH OF COMPOSITE RESIN BONDED TO ACID ETCHED ENAMEL CLEANED WITH A FLUORIDE PROPHYLAXIS PASTE

E. S. Schuermer, Major, USAF, DC

This in-vitro study evaluated the shear bond strength of resin to enamel after the enamel had been prepared with pumice/water and three fluoride-containing prophylaxis pastes. The facial enamel surfaces of 48 maxillary anterior teeth were disked and equally divided into four groups. The four prophy pastes were applied and the facial surfaces were washed and etched with 37% phosphoric acid gel. Scotchbond II bonding agent and Valux composite resin were then applied, light cured, and loaded in shear until fracture. The shear bond strengths of pumice/water, 1.23% APF (Nu-pro), and 1.64% stannous fluoride groups were not statistically different, whereas the pumice/water and sodium fluoride (Uni-pro) groups did reveal a statistical difference. Evaluation of the fracture sites demonstrated that a majority of the fractures were enamel cohesive or composite cohesive. The results support the observation that fluoride-containing prophy pastes applied prior to acid etching do not weaken or concentrate the fracture failures at the enamel-resin interface.

IN-VIVO AND IN-VITRO COMPARISON OF DENTIN BONDING AGENTS

S. Gray, Major, USAF, DC J. Burgess, Colonel, USAF, DC

This study compared the shear bond strength of 2 dentin bonding agents, in vivo and in vitro, using a prepared goat dentin model. Under general anesthesia, the mandibular incisors of 10 adult goats were prepared to a flat surface. Two areas of dentin (one incisal and one gingival) were isolated with Teflon tape, exposing a 2.83 mm area of dentin. Then GLUMA or Scotchbond II was applied. A column of resin was placed and light-cured over the Teflon tape opening using Valux with Scotchbond II and LUMIFOR with the GLUMA system. Two hours later, the animal was sacrificed and the teeth surgically removed. The specimens were mounted in acrylic and the composite resin loaded under shear force until failure using an Instron. Seven days later, the dentin was reprepared and the bonding procedure repeated. Two hours later the bonds were broken. Thirteen months later, those specimens bonded exclusively with GLUMA and LUMIFOR were prepared as before using GLUMA and LUMIFOR and the composite resin loaded under shear force until failure. Analysis was done using an ANOVA to the p=0.05 (sic) level. Statistically, there was no significant difference between a 2-hour bond strength obtained in vivo versus in vitro, or between the 7 day post-extraction bond strength and the 13 month bond strength. Bond strengths of resin bonded to the incisal half were significantly stronger than those bonded to the gingival half. Finally, the efficacy of GLUMA and Scotchbond II were not significantly different.

89 26 10

EVALUATION OF CHEMICAL ETCHING SYSTEMS FOR A BASE METAL ALLOY

D. Sedberry, Captain, USAF, DC J. Burgess, Colonel, USAF, DC R. Schwartz, DDS

This study compared the tensile bond strength of Rexillium III disks etched by three chemical etching systems and cemented together with composite cement to that obtained with the electrochemical etching technique. Cast Rexillium III disks were etched using the following etching systems: Electrochemical (EL), Assure-Etch (AE), Met-Etch gel (ME), and ETCH-IT gel (ET). The etched disks were luted in pairs with a composite cement using a constant weight. Four groups of 30 cemented specimens were prepared. One-half of the samples from each group were thermocycled from $5\text{-}60^{\circ}\text{C}$ for 600 cycles. Samples were loaded to failure in tension on an Instron testing machine using a crosshead speed of 5 mm/min. The resulting mean tensile strengths (Newtons) and standard deviations were: EL=522 (124), AE=391 (83), ME=374 (109), and EI=304 (120). A 2-way ANOVA revealed no significant difference between bond strengths of thermocycled and nonthermocycled samples; accordingly, the data for both

groups were pooled. A Tukey B post-hoc analysis indicated that samples etched electrochemically yielded significantly (p<.05) greater bond strengths than those etched chemically. The rank order of groups was: EL > AE = ME > ET. Scanning electron microscopy evaluation of etch patterns supported the results of bond strength determinations.

89 26 11

WET AND DRY FINISHING OF DENTAL COMPOSITE RESIN

R. M. Greiff, Major, USAF, DC

This study compared the surface smoothness of 60 composite resin restorations polished with three different polishing instrument series under both wet and dry conditions. Groups of 20 restorations, 10 wet and 10 dry each, were finished and polished using the following regimen: 1. Sequential high-speed 12 fluted burs followed by 30 fluted carbide burs, followed by 1.0 then 0.1 µm aluminum oxide finishing pastes. 2. Slow-speed 45, followed by 25, then 10 µm diamond burs. 3. Slow-speed alumina oxide disks. Profile roughness was measured for each polished sample as well as its individual control. No significant difference was found between wet and dry polishing. At the 0.25-mm cutoff the Soflex yielded the smoothest polish, while the carbide burs were intermediate, and the diamond burs were roughest. At the 0.08-mm cutoff both Soflex and carbide polishing were not significantly different; however, diamond polishing yielded significantly rougher results. In a visual-ranking analysis of 63-X micrographs carbide bur/Luster paste polish exceeded Sof-Lex disk polish in smoothness, which, in turn, exceeded diamond bur polish.

89 26 12

CUTTING EFFECTIVENESS OF DIAMOND INSTRUMENTS SUBJECTED TO CYCLIC STERILIZATION METHODS

K. M. Gureckis, Lt Colonel, USAF, DCJ. O. Burgess, Colonel, USAF, DCR. S. Schwartz, Colonel, USAF, DC

The effect of repeated sterilization on the cutting effectiveness of one brand of rotary dental diamond cutting instruments was measured. Four groups of ten diamond burs were sterilized by four different methods. sterilization with a chemical agent (Spericidin), steam under pressure (Autoclave), dry heat (Dry-Clave), or chemical vapor (Chemiclave). Each group of diamond instruments made a timed cut in a ceramic block. This cut and all subsequent cuts were measured and used to determine a baseline cutting effectiveness. Each group was then ultrasonically cleaned and sterilized, and another cut made. At the end of ten cycles there was no difference in cutting efficiency of the dental diamond instruments; no means of sterilization was better or worse than another. However, there are differences in the cutting efficiency of individual diamond

instruments. The scanning electron microscopy evaluation made prior to cutting and at the end of the ten cycles of sterilization, demonstrated that diamond wear was similar in all groups and little diamond particle loss occurred in any group.

89 26 13

EFFECTIVENESS OF WARMED DISINFECTANTS WITH "BARRIER SYSTEM" AT DECREASED TIMES

T. J. Kinyon, Major, USAF, DC R. S. Schwartz, Colonel, USAF, DC J. O. Burgess, Colonel, USAF, DC

The "Barrier System" is an infection control protocol which minimizes cross-contamination of dental prostheses by disinfecting them as they enter and leave the laboratory. Previous studies have evaluated the effectiveness of various disinfectant solutions used with the "Barrier System" for 1 to 10 minutes at room temperature. This study evaluated 3 disinfectants with 1 or 2 minute working times at 37°C using the "Barrier System" protocol. Using five disinfecting solutions, 100 functioning removable prostheses were cultured before entering the laboratory and after each step of the "Barrier System" protocol. Positive cultures after five days incubation are listed below.

Solutions	Time	Temp	Initial <u>Culture</u>	After 1st Culture	After 2nd <u>Culture</u>
Sporicidin (Control) Sodium Hypochlorite Alcide Expore Tetravalent Oxident Tetravalent Oxident	10 min	24°C	20	0	0
	1 min	37°C	20	0	0
	2 min	37°C	20	1	0
	1 min	37°C	19	2	1
	1 min	24°C	20	10	5

Test results were analyzed using chi square. The first four solutions were highly effective as disinfectants for dental prostheses. Tetravalent oxident at 24°C was significantly less effective (p<.001) than the other disinfectants. There were no other differences.

89 46 01

SALIVARY IGA AND IGA SUBCLASS RESPONSES TO BACTEROIDES GINGIVALIS IN THE CYNOMOLGUS MONKEY

S. B. Blanchard, Major, USAF, DC

Ligature-induced periodontitis in the cynomolgus monkey has been proposed as a model for studying human periodontitis. Periodontal breakdown in this animal is associated with an increase in B. gingivalis in the subgingival microflora. The predominant immunoglobulin of external secretions is IqA; it

has been found to exist as 2 subclasses, IgAl and IgA2. It has also been found to protect against infection by reducing bacterial colonization of mucosal surfaces. This study was conducted to measure the naturally-existing salivary IgA and IgA subclass levels as well as IgA and IgA subclass antibodies to B. gingivalis in a group of cynomolgus monkeys. Whole and parotid saliva was collected biweekly over a 2-month period. The IgA and IgA subclass responses as well as antibodies to B. gingivalis were quantitated by the use of ELISAs. Results showed that IgA levels were 20% greater in whole saliva compared to parotid secretions. It was found that this IqA consisted of 58% IgAl and 42% IgA2. Naturally-occurring IgA antibodies to B. gingivalis were routinely detected, although low in whole saliva; the presence of the antibodies was negligible in the parotid saliva of most animals. Of this IgA antibody to B. gingivalis, there was a tendency towards greater IgA2 antibodies compared to IgAl antibodies; however, this tendency did not reach statistical significance for the entire group of animals. These results should facilitate future immunization experiments examining the interactions of Salivary IgA with the emergence and transmission of B. gingivalis within the oral cavity.

89 46 02

CLINICAL AND HISTOLOGICAL EVALUATIONS OF HARD TISSUE REPLACEMENT ALLOPLASTIC GRAFTING MATERIAL, CASE REPORTS

J. Y. Kwan, Major, USAF, DC R. M. Meffert, DDS R. F. Carr, DDS J. C. Weir, DDS, JD

The Hard Tissue Replacement (HTR) polymer is a nonresorbable calciumlayered polymer of polyhydroxyethylmethacrylate (PHEMA) and polymethylmethacrylate (PMMA), which is treated with barium to promote radiopacity; it is used as an alloplastic periodontal and oral surgical grafting material. The case reports present clinical and histological findings related to the use of HTR polymer as a periodontal grafting material and as an alveolar bone maintenance material in an extraction site. In the case of its use as a periodontal grafting material, a few fragments of foreign material consistent with implant material were seen which were associated with a minimal chronic inflammatory reaction. In the deeper lamina propria there were fragments of a granular foreign material. These fragments were associated with fibrosis and a mild histiocytic reaction (multinucleated histiocytes or giant cells were noted). The second case in which HTR was used to maintain the alveolus post extraction was examined 10 months after placement. Within the fibrous tissue were areas of looser granulation tissue containing numerous plasma cells, neutrophils, and lymphocytes. In some, but not all, of these granulation tissue areas, there were refractile fine particles of implant material within histiocytes. Larger intact implant particles were bordered by histiocytes and/or fibrous tissue. The two cases reported demonstrated post-surgical clinical and radiographic courses well within normal limits. However, histologically, the presentation was less than ideal.

EIGHT-WEEK HISTOLOGIC STUDY OF MODIFICATIONS OF THE CORE-VENT IMPLANT SYSTEM

J. Y. Kwan, Major, USAF, DC R. M. Meffert, DDS T. S. Davis, DDS A. C. Dickerson, DDS G. H. Evans, DDS

The Core-Vent implant system is a self-tapping, Titanium (Ti) alloy implant with a vented hollow basket at the apical half. The osteotomy is prepared with size specific drills, such that an intact core of bone will be left in the hollow basket as the implant is tapped into place. The purpose of this research was to study the 8-week healing of 4 modifications of the system: (1) PLACEMENT W/O A CORONAL HEALING CAP (8 OF 16); (2) IMPLANT PLACEMENT W/O A BONE CORE (10 OF 16); (3) IMPLANT PLACEMENT W/ A BROKEN BONE CORE (6 OF 16); and (4) 5 µm ION SPUTTER COATING HYDROXYLAPATITE (8 OF 16). Sixteen implants were placed in the edentulous mandibles of an animal model (4 mongrel dogs). After an 8-week healing period, the specimens were prepared for histological evaluations. (1) The soft tissue response to healing w/o a healing cap was associated w/ a loose cellular layer exhibiting inflammatory cells in 5 of 8 sections and in 1 of 8 w/ a healing cap which was not flush in placement. No obvious associated bone healing differences were noted on XR or histo. (2) All implants placed w/o a bone core revealed bone formation in the basket and vents. (3) Of the implants placed w/ a broken bone core, five of six exhibited bone in the vents, and three of six exhibited continuous bone between the broken core thru the vents to surrounding bone. (4) The relative percentage of bone-implant contact calculated for 2 sections/implant, was 54.03% (SD 20.39, + 5.18) for ion sputter coated vs 42.29% (SD 19.41, + 5.09) for Ti alloy (P<0.10). Areas were consistently noted where the coating was thinner, absent or separated.

89 46 04

LONGITUDINAL ASSESSMENT OF DISEASE SITES BY ATTACHMENT LEVEL CHANGES AND BONE DENSITY LOSS AS MEASURED BY DIGITAL IMAGE ANALYSIS

D. E. Deas, Major, USAF, DC

This study attempted to evaluate quantitative changes in radiographic density as a potential indicator of disease progression. Standardized radiographs of 21 subjects with a history of periodontitis were monitored at baseline and at 3, 6, and 9 months using duplicate probing attachment level (PAL) measurements and computer assisted densitometric image analysis (CADIA). Radiographs were taken using a cephalostat and film holders modified with occlusal registrations. The PAL measurements were recorded to the nearest millimeter from interproximal sites using stents as attachment level

references. Results indicate that the majority of sites exhibited no PAL change during the 9-month period; however, the percentage of sites with loss increased with time. At nine months, subjects who had undergone periodontal therapy with no maintenance care (T/NM) exhibited attachment loss similar to untreated (UT) subjects, while treated/maintained (T/M) subjects exhibited less attachment loss. For UT and T/NM subjects, proportionally more attachment loss was seen at sites with initial probing depths greater than 3 mm, while in T/M subjects more attachment loss was seen at sites initially probing 3 mm or less. Due to the 2 dimensional nature of radiographs, density analysis was calculated in terms of radiographic "complexes" of multiple probing sites. At 9 months there was significantly more density loss at composes with 2 mm of attachment loss than at sites with no change; there was no such difference noted at 3 and 6 months. Also, density loss tended to increase as more sites within each complex experienced attachment loss. It was concluded that a significant correlation existed between mean density and PAL changes during the same time interval; however, there were wide variations at individual sites. This study found little value of monitoring density change to predict future episodes of PAL loss.

89 56 01

TWO KINEMATIC METHODS FOR LOCATING THE TRANSVERSE HORIZONTAL AXIS OF THE MANDIBLE

E. E. Hill, Major, USAF, DC

This study compared the speed and accuracy of two nonconventional methods for the kinematic location of the transverse horizontal axis of the mandible. Posterior reference points (PRPs) were located on 10 subjects using bimanual manipulation and a conventional kinematic face-bow (CKFB). Next, PRPs were estimated as described by Gunderson and Parker (GP) using the intersection of perpendiculars to midtangents of concentric arcs recorded anterior and inferior to the temporomandibular joint (TMJ) area. Then, the Universal hinge axis recorder (UHAR), a wire face-bow with dotted flags, was used to find PRPs. All methods used the same flag assembly and were timed from the start of mandibular arcing to PRP location; previous graphic records were hidden for each subsequent procedure. Mean completion times (min) were: CKFB = 4.1(SD+1.7), and UHAR = 1.5 (SD+1.2). A significant difference was found (p<.01, ANOVA and Scheffe's tests) between completion times for the UHAR procedure and the other methods. The mean distances (mm) from the conventional PRP were 3.3 (SD+1.7) for GP and 2.6 (SD+1.3) for UHAR. No significant difference was found between distance measurements of the two methods (p>.01, Student's t test). The data suggest that the UHAR method is quicker and may be as accurate as the conventional method.

EFFECTS OF COLD SOLUTION IMMERSION DISINFECTION AND ETHYLENE OXIDE STERILIZATION ON THE LINEAR DIMENSIONAL STABILITY OF DENTAL CASTS

G. R. Stenguist, Lt Colonel, USAF, DC

The purpose of this study was to compare to a control the measured effects on dimensional stability of Type IV dental stone (improved dental stone) casts immersed in either sporicidin disinfectant solution or Omni II disinfectant solution, or those sterilized in an ethylene oxide gas unit. Sporicidin is a glutaraldehyde alkaline with phenolic buffers that is mixed 1:16 with water; Omni II is a 9% o-phenylphenol, 1% o-benzyl-p chlorophenol that is mixed 1:32 with water. In this study both of these disinfectant solutions were diluted with distilled slurry water to minimize any effects of the water on the casts. The Amsco ethylene oxide gas sterilization unit was used according to manufacturer's directions. Twenty polysulfide rubber base impressions were taken of an edentulous aluminum master model (preindexed at several locations) and were poured in Type IV stone. Pretreatment measurements of the twenty casts were taken between the three preindexed locations after 24 hours, using the Unitron Universal Measuring Microscope.

The four groups of five casts were: (1) untreated controls; (2) immersed in Sporicidin disinfectant solution (10 minutes); (3) immersed in Omni II disinfectant solution (10 minutes), and (4) sterilized in an ethylene oxide gas unit. The treated casts were either immersed in disinfectants or treated with the ethylene oxide unit after 24 hours as recommended by the manufacturer.

Forty-eight hours after initial pouring of the casts posttreatment measurements were taken on all casts using the Unitron Universal Measuring Microscope between the three preindexed distances. The Pretreatment/posttreatment dimensional stability between the three preindexed distances A-B, B-C, A-C, and total combined distance (A-B+, B-C+, A-C) of the 4 groups of casts were tested by the ANOVA: two factor mixed design (repeated measures on one factor), F test.

The results of this study found no statistically significant effects of cold solution disinfection or ethylene oxide sterilization on the dimensional stability of Type IV dental casts.

89 66 01

SURFACE MODIFICATION OF ORTHODONTIC BRACKET MODELS VIA ION IMPLANTATION: EFFECT ON COEFFICIENTS OF FRICTION

S. W. Andrews, Major, USAF, DC R. P. Kusy, Ph.D.

In an effort to reduce the unwanted effects of friction, ion implantation of bracket models was accomplished and tested against the four major orthodon-

tic alloy groups, [stainless steel (S.S.), cobalt-chromium (Co-Cr), nickeltitanium (NiTi), and beta-titanium (B-Ti)]. Stainless steel right-hand cylinders, $1/4" \times 1/2"$, were used to simulate orthodontic brackets. In addition to control samples, the polished faces of these cylinders were implanted with N+, Ti+/N+, N+/C+, N+/Cr+, Ti+, Ti+/C+, and C+. All were implanted at 2 x 10^{17} /cm² except Ti+ (4 x 10^{17} /cm²) and Cr+ (3 x 10^{17} /cm²). Quality control was insured using Auger spectroscopy, specular reflectometry, and microhardness tests. Using an Instron tester, the two cylinder flats were drawn along each arch wire at 1 cm/min at 34° C in saliva. Frictional forces were measured, and both the coefficient of static friction, u_s , and the coefficient of kinetic (sliding) friction, u_k , were determined while varying the normal forces from 0.2 to 1.0 kg.

The kinetic coefficients of the arch wires against the control S.S. models measured 0.163, 0.143, 0.240, and 0.312, respectively (P < 0.01). Results reveal that, with few exceptions, the S.S. control cylinders yielded lower \mathbf{u}_k 's than the implanted cylinders. Any improvement seen with the implantations was marginal at best.

89 66 02

THE OPEN-BITE BIONATOR: A CEPHALOMETRIC ANALYSIS OF TREATMENT EFFECTS

J. R. Weinbach, Major, USAF, DC

A sample of 39 cases (27 males and 12 females) was analyzed using pre- and posttreatment cephalometric radiographs to evaluate skeletal and dental changes that occurred following treatment with the Open-Bite Bionator. The ages of the patients at the beginning of treatment ranged from 7 years, 1 month to 12 years, 11 months. Average treatment time was 20.5 months. All radiographs were digitized and analyzed using an IBM AT computer and Numonics 2400 digitizer. The results showed that this appliance is selected by clinicians for those patients showing the typical open-bite, long-face skeletal and dental patterns. Statistical analyses showed no treatment differences based on sex, or the use of headgear in conjunction with the Bionator therapy. However, many important cephalometric variables were influenced by the Bionator treatment when compared to changes expected by growth alone. The primary effects noted were: (1) substantial decrease in overjet; (2) decrease in skeletal facial convexity; (3) reduction of skeletal maxillary protrusion and/or mandibular retrognathism; (4) improvement of several soft-tissue parameters; and (5) restriction of maxillary posterior vertical growth. Seven of the measurements were shown to change in the direction opposite that of normal growth. Only weak relationships were demonstrated between treatment results and age at start of treatment, length of treatment, and initial cephalometric values. The results described in this study indicate that the Open-Bite Bionator provides an excellent treatment modality for growing patients in correcting a most challenging malocclusion.

THE EFFECT OF PREFLARING ON CANAL TRANSPORTATION: EVALUATION OF ULTRASONIC, SONIC, AND CONVENTIONAL TECHNIQUES

T. J. Fogarty, Major, USAF, DC S. Montgomery, DDS

This study evaluated the effect on canal transportation when preflaring canals with Peesco reamers prior to using Cavi-Endo, MM-3000, and hand instrumentation techniques. Twenty resin blocks with simulated curved root canals were instrumented with each technique to a size 40 file 0.5 mm from the apical foramen. Ten of the canals were preflared in the coronal region with #1 and #2 Peeso reamers prior to instrumentation, and 10 that were not preflared served as controls. Transportation was measured on the inside canal curvature 3 mm from the canal orifice and 8 mm coronal to the working length, and on the outside canal curvature 1 mm coronal to the working length. A statistical analysis using Student's t test did not show a significant reduction in canal transportation for the preflared groups. In some areas the amount of transportation was less for the preflared groups, and in other areas it was greater.

89 86 02

THE EFFECTIVENESS OF ULTRASONICS AND CALCIUM HYDROXIDE FOR THE DEBRIDEMENT OF HUMAN MANDIBULAR MOLARS

R. S. Metzler, Major, USAF, DC

The ability of ultrasonics and calcium hydroxide to remove pulp tissue debris from the mesial root canals of human mandibular molars was evaluated using an in-vitro model. All canals were instrumented using a standard filing technique and irrigated with equal volumes of 2.6% sodium hypochlorite before the application of the experimental debridement methods. The three experimental groups consisted of the application of ultrasonic debridement using the Cavi Endo insert, using a one-week application of calcium hydroxide as an intracanal medicament, and using a combination of both. Debridement comparisons were made to both instrumented and uninstrumented controls at the 3-mm and 1-mm levels of the canals and isthmuses using an Image Analysis program. Statistical analysis showed no differences among the experimental groups or the instrumented controls in the canals at either level or isthmuses at the 3-mm level. In the isthmuses at the 1-mm level, no differences were found among the experimental groups, but they were all significantly cleaner than the instrumented controls. These results indicate that calcium hydroxide and ultrasonics are equally effective in debriding the root canal system, and that both are significantly better than standard instrumentation alone. Therefore, it is recommended that post instrumentation ultrasonic debridement be used in treating those teeth completed at one appointment, and that calcium hydroxide be placed into the canals between appointments for treating those teeth to be completed in two or more appointments.

NEOPLASTIC DISEASES IN A PEDIATRIC POPULATION: A SURVEY OF THE INCIDENCE OF ORAL COMPLICATIONS

A. A. Kamp, Major, USAF, DC

A survey of 186 pediatric patients with neoplastic disease at Riley Children's Hospital in Indianapolis, Indiana was conducted to determine the distribution, frequency, and types of oral problems encountered during their hospitalization. Thirty-one per cent of the patients had some form of oral complications during the course of their hospitalization. Ten percent of the patients had existing dental treatment needs prior to cancer treatment. The oral problems most frequently seen were mucositis, fungal or candidal infections, gingival bleeding, herpetic lesions, and aphthous ulcerations. Different frequencies of oral complications existed between differing types of malignancy and types of therapy. Not all patients receiving chemotherapy developed oral complications. The hospital dentist should therefore recognize the different clinical and biological characteristics of each neoplastic disease, and should review the various options and phases of treatment in assessing patients.

GENERAL PRACTICE RESIDENTS' ARTICLES/LITERATURE REVIEWS: 1989

1. Bolling Air Force Base, DC.

Det 1, Malcolm Grow USAF Medical Center/Maj Douglas P. Rockwood, Interim Director.

- a. "Porcelain Repair Systems," Jul 89, Jose M. Arango, Capt, USAF, DC.
- b. "Gingival Hyperplasia Secondary to Systemic Medications," Jul 89, Mary E. Colosimo, Capt, USAF, DC.
 - c. "The Stressed Dental Pulp," Jul 89, Karen A. Knight, Capt, USAF, DC.
- d. "Dentinal Hypersensitivity: A Survey of Current Methods of Treatment," Jul 89, David L. Turner, Capt, USAF, DC.
- 2. Chanute Air Force Base, IL.

USAF Hospital Chanute/Lt Col William P. Caldon, Director.

- a. "Cosmetic Dentistry: Posterior Porcelain Resin-Bonded and Castable Ceramic Restorations," Jul 89, Tamara E. Bloch, Capt, USAF, DC.
 - b. "Extracoronal Bleaching," Jul 89, Johnny S. Han, Capt, USAF, DC.
- c. "Ceramic Implants in Periodontal Therapy," Jul 89, Ronald K. Risinger, Capt, USAF, DC.
- d. "External Resorption: A Review," Jul 89, Mark A. Slabbekoorn, Capt, USAF. DC.
- 3. Scott Air Force Base, IL.

USAF Medical Center Scott/Col William D. Theobald, Director.

- a. "Review of Diabetes Mellitus," Jul 89 Bret A. Avra, Capt, USAF, DC.
- b. "Osseointegrated Implantology: A Review of its Principles, Effectiveness, and Application in Restorative Dentistry," Jul 89, David F. Fishbaugh, Capt, USAF, DC.
- c. "Oro-antral Communications: An Overview of Prevention, Diagnosis, and Surgical Closure Technique," Jul 89, Michael J. Knott, Capt, USAF, DC.
- d. "Glass Ionomer Cement: A Literature Review and Current Clinical Concepts," Jul 89, Daniel A. Williams, Jr., Capt, USAF, DC.

4. Sheppard Air Force Base, TX.

USAF Regional Hospital Sheppard/ Lt Col Kevin M. Gureckis, Director.

- a. "Interrelationships Between Orthodontics and Periodontics in the Adult Population," May 1989, Julie M. Collins, Capt, USAF, DC.
- b. "The Etiology and Management of Cleft Lip and Palate in Children," May 1989. David K. Andrews, Capt, USAF, DC.
- c. "Dental Treatment of the Pregnant Patient," May 1989, Thomas M. Martin, Capt, USAF, DC.
- d. "Xerostomia: Diagnosis, Etiology, and Treatment Considerations," May 1989, Richard W. Zapfe, Capt, USAF, DC.
- 5. Travis Air Force Base, CA.

David Grant USAF Medical Center/Col Stanley M. Plies, Director.

- a. "Topical Antiplaque Agents: A Literature Review," Jul 89, Keven F. Hughes, Capt, USAF, DC.
- b. "A Review of Properties and Techniques that Affect the Accuracy of Frequently Used Impression Materials," Jul 89, Wayne S. H. Leong, Capt, USAF, DC.
- c. "Periodontal Disease in Children: A Review of Literature," Jul 89, Jean M. Schultz, Capt, USAF, DC.
- d. "Chloral Hydrate Sedation for the Pediatric Dental Patient: A Literature Review," Jul 89, Jeffrey S. Thompson, Capt, USAF, DC.
- 6. Wright-Patterson Air Force Base, OH.

USAF Medical Center Wright-Patterson/Lt Col William C. Langenderfer, Director.

- a. "Treatment of Patients with Osteoradionecrosis: An Overview of Hyperbaric Oxygen Therapy and a Case Report," Jul 1989, J. Mark Domin, Capt, USAF, DC.
- b. "A Case of Diffuse Sclerosing Osteomyelitis or Disappearing Bone Disease," Jul 89, Brian Holt, Capt, USAF, DC.
- c. "Formocresol and Dentistry: Is Continued Use Justified," Jul 89, Constance Huff, Capt, USAF, DC.

BIBLIOGRAPHY OF PREVIOUS DENTAL RESIDENTS' RESEARCH PROJECTS AND LITERATURE REVIEWS: 1987/1988

BEHAVIORAL SCIENCE

- Fried DL. Just a Pinch Between Your Cheek and Gum: A Review of Literature and Findings in the Epidemic of Smokeless Tobacco Use. (Literature Review, 1987).
- Greenley BP. Evaluation of the Impact of an Educational Program for General Dentists on their Knowledge of Nonsteroidal Anti-Inflammatory Drug Pharmacology. (Abstract 87 26 06, 1987).
- Pederzani PS. Child Abuse and Dental Neglect. (Literature Review, 1987).

CARIOLOGY

- Edmonds GP. Antiplaque Agents: A Review of the Literature. (Literature Review, 1987).
- Leddy BJ. Remineralization of Enamel. (Literature Review, 1987).
- Trolenberg WF IV. Chlorhexidine, Now Available for Use in the United States for Oral Application. (Literature Review, 1987).
- Young, VW. The Efficacy of Flow Cytometry in the Evaluation of Specific Bacterial Species Within Plaque Samples. (Abstract 88 46 06, 1988).

CRANIOFACIAL BIOLOGY

- Bentele MJ. Detection, Evaluation, and Management of Bleeding Dyscrasias. (Literature Review, 1987).
- Cohen, T. Isolation and Characterization of Chick Epiphyseal Cartilage Matrix Vesicle Proteolipid. (Abstract 88 46 01, 1988)
- English EM. The Craniomandibular Complex: Its Function and Associated Disorders. (Literature Review, 1987).
- English WR, et al. Individuality of Human Palatal Rugae. (Abstract 87 26 14, 1987).
- Gammage, DD. A Histologic and Sem Comparison of the Osseous Interface in Loaded IMZ and Integral Implants. (Abstract 88 46 03, 1988).
- Graham, BP, et al. Cytologic Viability of Articular Cartilage Chondrocytes Following Death in Adult Goats. (Abstract 88 26 12, 1988).
- Lindell KA. Mucogingival Vasculature: A Three Dimensional Study. (Abstract 87 46 02, 1987).
- Ross, RO. Histologic Survey of the Frena of the Oral Cavity. (Abstract 88 26 05, 1988).

Snyder, JA, et al. The Effect of the Prophy-Jet In Blood pH and Electrolyte Concentrations. (Abstract 88 26 07, 1988).

DENTAL EPIDEMIOLOGY

Smythe SJ. Prevalence of Dental Caries in USAF Family Members Ages 3-15. (Abstract 87 26 09, 1987).

DENTAL MATERIALS

- Chaffee, MP. Castable Ceramics. (Literature Review, 1988).
- Chamberlain LB. Effect of chlorine dioxide on color stability and hardness of pink denture base acrylic. (Abstract 87 26 04, 1987).
- Fasbinder, DJ, et al. Tension Bond Strength of Dental Adhesives to Dentin and Acid-Etched Enamel. (Abstract 88 26 15, 1988).
- Griffin, RG. Gingival margin microleakage of composite resin restorations: A review for the clinician. (Literature Review, 1986).
- Kyrios DM, et al. Glass ionomer cement film thickness as influenced by time. (Abstract 87 26 03, 1987).
- Lawrence, BJ, et al. An In-Vitro Study of the Microleakage of Three Dentinal Adhesives. (Abstract 88 26 01, 1988).
- Naegeli DG, et al. Adhesive bonding of composite resins to casting alloys. (Abstract 87 26 01, 1987).
- Naylor, WP. A Comparison of Two Tests for Determining the Castability of Dental Alloys. (Abstract 88 56 02, 1988).
- Nevins SJ. Retentive properties of threaded pins in composite resin. (Abstract 87 26 07, 1987).
- Pratt, RC, et al. Evaluation of bond strength of six porcelain fracture repair systems. (Abstract 88 26 10, 1988).
- Shaefer JR, et al. Glass ionomer bond strength as influenced by time. (Abstract 87 26 15, 1987).
- Shigetani LM. Microleakage of composite resin bonded to glass ionomer cement. (Abstract 87 26 11, 1987).
- Sonneveld TC. Evaluation of clinical uses of posterior composite resins. (Literature Review, 1987).

ENDODONTICS

Beto MH. Apical root anatomy and its effect on the termination level of root canal fillings. (Literature Review, 1987).

- Casey LJ. The use of dentinal etching with endodontic bleaching procedures. (Abstract 87 26 02, 1987).
- Clarke, DA. Scanning Electron Microscope Comparison of the Effects of Various Irrigants in Root Canal Debridement. (Abstract 88 26 03, 1988).
- Dazey, SE. An In-Vitro Comparison of the Sealing Ability of Materials Placed in Lateral Root Perforations. (Abstract 88 86 01, 1988).
- Flickinger CA. Selection of a gutta percha filling technique. (Literature Review, 1987).
- Gullickson DC. The study of root canal morphology using a digital image processing technique. (Abstract 87 86 01, 1987).
- Haywood, SW. Internal Resorption. (Literature Review, 1988).
- Horkacz OM. Calcium hydroxide root canal fillings. (Literature Review, 1987).
- Johnson KW. The endosonic method of root canal instrumentation. (Literature Review, 1987).
- Kielt LW. The effect of endosonic instrumentation in simulated curved root canals. (Abstract 87 86 02, 1987).
- Meyer, KL. Single cone, vertical condensation cohnique. (Literature Review, 1988).
- Miller DD. External root resorption etiology, diagnosis, and treatment. (Literature Review, 198/).
- Plamondon, TJ. Histological evaluation of the pulpal response in dogs to preparing teeth anesthetized by the periodontal ligament injection. (Abstract 88 26 04, 1988).
- Soulen, GC, et al. Apical migration of bleach in teeth with immediate and delayed root canal obturation. (Abstract 88 26 02, 1988).
- Temple JA. Alternative: to the use of formocreosol in vital pulp therapy for primary molars. (Literature Review, 1987).

GENERAL DENTISTRY

- Blanco, LJ. Comparison of microleakage of composite resin veneering systems at the alloy interface. (Abstract 88 56 03, 1988).
- Brown, MR, et al. Occlusal penetration comparing acid solution and acid gel. (Abstract 83 26 13, 1988).
- Edwards, DK. Current status of glass ionomer cement luting agents. (Literature Review, 1988).
- Erkes, EO, et al. Amalgam repair: an in-vitro evaluation of bond integrity. (Abstract 88 26 14, 1988).

- Jessup, JP. Modern basing concept for amalgam restorations. (Literature Review, 1988).
- Kane, JJ, et al. Fracture resistance of amalgam coronal-radicular restorations. (Abstract 88 26 08, 1988).
- Kellar M, et al. Neutralizing phosphoric acid in the acid etch resin technique. (Abstract 87 26 10, 1987).
- Leonard, DL, et al. Microleakage at the amalgam-composite interface. (Abstract 88 26 11, 1988).
- Schwartz, SA. A comparison of leakage between silver-glass ionomer cement and amalgam retrofillings. (Abstract 88 86 02, 1988).
- Scoville RK. In vitro fluoride uptake in enamel on teeth adjacent to a tooth with a glass ionomer luting cement. (Abstract 87 26 12, 1987).

IMPLANTOLOGY RESEARCH

- Duncan, RC. Electromyographic activity of the jaw closing muscles during the unloading reflex in patients with osseointegrated implant bridges. (Abstract 88 56 07, 1988).
- Parham, PL Jr. In-vitro evaluation of an air-powder abrasive system for dental implant maintenance. (Abstract 88 46 07, 1988).

INFECTION CONTROL

- Komoroski, M. Chlorhexadine in the USA. (Literature Review, 1988).
- Mjos DP. Culturing methyl methacrylate to determine the best method of sterilization for cranial implants. (Abstract 87 26 05, 1987).
- Overton JD. Glutaraldehyde test kits: evaluation for accuracy and range. (Abstract 87 26 08, 1987).

MICROBIOLOGY IMMUNOLOGY

- Hrabowy EW. Viral hepatitis testing. (Literature Review, 1987).
- Nikolaus BE. The germicide affect of citric acid against anaerobes. (Literature Review, 1986).
- Sabatini, R. Comparison of in-vitro murine macrophage activation by lipopoly-saccharides from selected Bacteroides gingivalis strain. (Abstract 88 46 02, 1988).

NEUROSCIENCE/TMJ

- Ditcharo WH, Miears JR, Jr. Transcutaneous electrical nerve stimulation. (Literature Review, 1987).
- Edinger BJ. Diagnosis and treatment of anterior disc displacement in the temperomandibular joint. (Literature Review, 1987).

ORAL AND MAXILLOFACIAL SURGERY

- Beauregard M. Current concepts in alveolar ridge augmentation. (Literature Review, 1987).
- Hisel JE. Osseointegrated implants. (Literature Review, 1987).
- Najera, MP. Localized alveolitis "dry socket" etiology, prevention, and treatment. (Literature Review, 1988).
- Nusstein, JM. Treatment of the avulsed tooth. (Literature Review, 1988).
- Satrom, KD. Stability of double jaw surgery: comparison of rigid fixation versus skeletal wire fixation. (Abstract 88 66 02, 1988).
- Wallen JH, et al. Post-operative complications following mandibular third molar removal. (Literature Review, 1987).

ORTHODONTICS

- Larson BE. Torsional elastic property measurements of selected orthodontic archwires. (Abstract 87 66 03, 1987).
- Law JH. Stability following combined maxillary and mandibular osteotomies treated with rigid internal fixation. (Abstract 87 66 01, 1987).
- Smith, JC, et al. The effect of an acute unilateral open bite on the adult goat. (Abstract 88 26 09, 1988).
- Sweetman KA. The diagnostic reliability of deep antegonial notching as an indicator of future mandibular clockwise rotation. (Abstract 87 66 02, 1987).

PATHOLOGY

- Blalock, KA. Endodontic-Periodontic Lesions. (Literature Review, 1988).
- Coch, BD. Cetonization: A Simple Method for the Treatment of Ranulas. (Literature Review, 1988).
- Rhodes SC. Malignant hyperthermia, implications for the general dentist. (Literature Review, 1987).
- Weiss, PJ. Implication of AIDS to dental care providers. (Literature Review, 1988).

PERIODONTICS

- Anderson K. Management of periodontal problems associated with third molars. (Literature Review, 1987).
- Balda BA. Juvenile periodontitis (periodontosis). (Literature Review, 1987).
- Eckles, RL. Periodontal dressings: Do they support the growth of periodontal pathogens? (Abstract 88 26 06, 1988).

- Eschler BM. Mechanical and chemical root preparation in vitro: efficiency of plaque and calculus removal and fibroblast adherence. (Abstract 87 46 01, 1987).
- Fegley FM. Mesenchymal tissue response to heterotropically placed demineralized bone powder particles in the rat. (Abstract 87 46 03, 1987).
- Flint DJ, et al. Use of stannous fluoride irrigation in periodontal therapy. (Literature Review, 1987).
- Frick KJ, et al. Contrast medium and the radiographic assessment of periodontal disease: a pilot study. (Literature Review, 1987).
- Johnson DP. Treatment of root hypersensitivity. (Literature Review, 1987).
- Jones, FL. Guided tissue regeneration and new attachment formation in the human periodontium. (Literature Review, 1988).
- Kaster GA. Chemotherapeutic agents in periodontics. (Literature Review, 1987).
- Pichė, JE. Initial biochemical characterization of cells derived from human periodontium and their in-vitro response to platelet-derived growth factor. (Abstract 88 46 04, 1988).
- Snodell SF. Literature review mechanisms and treatment of dentin hypersensitivity. (Literature Review, 1987).
- Vafides, DA. The Keyes approach to periodontal therapy: how valid? (Literature Review, 1988).
- Wellejus, MT. Grafting of periodontal defects. (Literature Review, 1988).

PHARMACOLOGY, THERAPEUTICS AND TOXICOLOGY

- Bedell, CE. The influence of acetylsalicylic acid and acetaminophen on clinical and histologic aspects of orthodontic tooth movement. (Abstract 88 66 01, 1988).
- Dinse, WE. Corticosteroids: an endodontic anodyne? (Literature Review, 1988).
- Hauck, TL. Thrombotic complications from intravenous sedation: can they be prevented? A review of the literature. (Literature Review, 1988).
- Hembrough JH. Monitoring the dental intravenous sedation patient: an overview. (Literature Review, 1987).
- Humphreys, LG Jr. The use of iontophoretically applied acyclovir on recurrent herpes labialis. (Abstract 88 46 05, 1988).

PROSTHODONTICS

Belles DM. Effect of metal design and technique on the marginal characteristics of the collarless metal-ceramic restoration. (Abstract 87 56 03, 1987).

- Bohnenkamp DM. The effects of fabrication techniques and storage methods on the dimensional stability of removable acrylic resin orthoses. (Abstract 87 56 04, 1987).
- Branham LA. Chairside porcelain modification. (Literature Review, 1987).
- Evans, DB. The influence of condensation methods on porosity and shade of body porcelain. (Abstract 88 56 04, 1988).
- Gilley RM. A comparison of techniques of ceramic restorations. (Literature Review, 1986).
- Helbert TF. The effect of thermal cycling on the surface roughness of dental casting investments. (Abstract 87 56 01, 1987).
- Jacobs, MS. An investigation of dental luting cement solubility as a function of the marginal gap. (Abstract 88 56 05, 1988).
- Lee, KM. Rotational path removable partial dentures. (Literature Review, 1988).
- Over LM. The science and application of color in fixed prosthetic dentistry. (Literature Review, 1986).
- Palmer, DS, et al. Wear of human enamel against a castable ceramic restorative. (Abstract 88 56 01, 1988).
- Potter, MT. The effect of temporary cements on the micro-leakage of castings luted with a permanent cement. (Abstract 88 56 06, 1988).
- Rockwood DP. Porcelain finishing techniques that duplicate natural tooth surface texture. (Abstract 87 26 13, 1987).
- Rung RJ, Jr. Resin-retained fixed partial dentures. An overview of retentive mechanisms. (Literature Review, 1988).
- Tiffany RL. Effects of different surface treatments on the tensile bond strength of polymethyl methacrylate processed against chemically etched Ticonium 100. (Abstract 87 56 05, 1987).
- Verrett RG. An investigation into the effects of sprue attachment design on castability and porosity. (Abstract 87 56 02, 1987).
- Wimsatt JA III. Review of the resin bonded, acid-etched fixed partial denture with emphasis on preparation design. (Literature Review, 1988).